LDCM Ground System Requirements Landsat Science Team Meeting June 13, 2007 Doug Daniels, Aerospace Corp Jim Nelson, SAIC # Agenda - Introduction - Lifecycle Overview - Ground System Concept Review - Purpose - Issue Summary - Ground System Requirements Review - Purpose - Requirements for Science Team ### Introduction - High level Strategic Sweep - Process and strategy focused - No Non-Disclosure Agreements - Need to refrain from system specific capabilities and low level requirements. - No dates specific dates or procurement related topics may be discussed. # Review Lifecycle Major review milestones represent key juncture points for LST input. ### LDCM Mission Architecture # System Concept Review (SCR) - Reviewed ground system ops concepts - Designed to gauge progress towards the Ground System (GS) System Requirements Review (SRR) in August 2007 - Captured 77 RIDs (i.e. action items) in two major groups: - Policy and L1 requirements issues needing USGS HQ clarification - Technical issues requiring engineering / science definition or clarification in the operations concept and segment requirements - Major Issue Areas: - Data Acquisition Scheduling - Bulk Data Access and Distribution - Data Products - Application of COFUR - User Registration - Calibration and Validation - IC Participation - DPAS Continuity of Operations - Latency and Availability ### **Data Acquisition Scheduling** - LDCM will support priority acquisition and off-nadir requests. - LDCM observatory shall be capable of collecting up to 5 priority scenes per day. - LDCM observatory shall be capable of collecting up to 5 off-nadir scenes per day. - One path offset or 15 degrees left or right of the orbit plane. - 6 min to maneuver and 6 min settle time - USGS will develop a white paper summarizing current acquisition policies and recommend a list of priority applications (e.g., global acquisitions, national security, disaster assessment, science applications, etc.). - USGS will develop tasking criteria that - protects the LTAP-8 from disruption. - provides objective and non-discriminatory tasking of the satellite in the event of multiple and conflicting acquisition requests. - The Landsat Science Team and the mission operations working group, will be asked to evaluate prioritization scheme. - USGS HQ will develop a tasking policy statement based upon established criteria. ### **Bulk Data Access** - LDCM will support bulk data access and delivery. Some users will want or need access to large volumes of data. Three aspects of this are - The ability to provide access to archive inventory for data mining purposes - The ability to offer access to L1T as well as "archive" format data - The ability to move massive data volumes beyond standard level of service - Need to consider both media and electronic delivery - There is not a clear precedence for sizing requirements for bulk data access and distribution. - What constitutes a bulk data user? Current concept is > 400 scenes per day. - User feedback needed. #### **Options Considered:** - No bulk access or distribution capability. - Manual capability to address bulk data access and distribution. - Robust capability including system automation activities and required billing and accounting. - Value Added Resale business partner ### **Bulk Data Access (cont)** #### Approach (L+1 year): - Manual capability to address bulk data access and distribution. - Service request for L1T and "archive" format data to media. - No billing and accounting system. #### Approach (Full O&M): Robust capabilities for bulk data access will be addressed in O&M and delivered post IOC based upon evaluation of future high volume user input or perceived need. ### **Data Products** - LDCM will generate one standard data product. - Precision and terrain corrected (L1T). - 4000 L1T products per day; 16-bit data in GIS-ready format. - The focus on the L1T standard product acknowledges the requirement for this to be available immediately upon operations (IOC). - Establishes a precedent for product consistency across historical data - It is anticipated that scientific researchers and operational agencies will have desires for higher-level products (surface reflectance, cloud reduced composites, multi-temporal "data cubes"). We should continue research and dialogue in collaboration with the Landsat Science Team. - Capabilities to generate additional (user-specified) data products need not be in place immediately upon operations (IOC). - Generation of additional (user-specified) data products need not be performed by LDCM, although we are best suited to develop and provide the algorithms. - Web-enabled (electronic) delivery services is the best principal data distribution mechanism. ### Data Products (cont) - Proceed with web-enabled, standard L1T product requirements and development. - Investigate additional product options based on Landsat Science Team and LDCM Science Office research. - Do not offer products on hard media. - Currently in question by USGS HQ. ### **Application of COFUR** - LDCM will follow COFUR guidelines. - COFUR definition permits no charge for standard, web enabled products. Therefore, the current USGS Geography COFUR policy definition is applicable. - The policy clearly describes that standard Landsat products may be webenabled at no cost to users. - The policy clearly allows for applicable charges for non-standard and bulk data orders as required. - If future decisions are made that lead to custom product distribution capabilities, there will be a need to establish product prices within the current COFUR definition or revise COFUR and offer these products at no cost. - USGS HQ updating Landsat data policy for L1-7 and LDCM. # User Registration & Characterization - LDCM will require user registration for L1T data download. - Will strive to reduce impacts on users. - Capture metrics on user demographics. ### Calibration and Validation - Cal/Val will be executed as a routine part of LDCM O&M. - LDCM shall cross calibrate to ETM+ - Other key requirements include: - The LDCM shall perform calibration for the production and validation of LDCM data products. - The LDCM shall characterize the on-orbit radiometric, spatial and geometric performance of the LDCM sensors and data. - The LDCM shall assess image data quality throughout mission life. - The LDCM shall derive and apply calibration parameters throughout mission life. - The LDCM shall reprocess image data as necessary throughout mission life. # IC Participation - Supports U.S. goal to increase usage of Landsat data internationally. - Serves international data distribution requirements through regional archives, products, and services. - "Web-enabled" product demand expected to be large. - Provides a capability to mitigate mission component failures. - Not the primary driver for the IC network. - Promotes a "standard" for cross-calibration other Earth imaging sensors. - Continues IC access to high quality data that is consistently calibrated with historical Landsat archives. # IC Participation (cont) #### Approach: - Employ a hybrid solution that retains current network model, provides direct downlink as the primary data delivery mechanism, and includes an internet / high-capacity media delivery option that can provide archive and L1T data from the U.S. archive holdings (bulk data model). - Retain data exchange and metadata provisions. - IC's offer a potential capability to offload international product demand. ## **DPAS Continuity of Operations** - LDCM shall employ a backup data archive. - Off-site archive planned but with low cost approach. - Tapes on a shelf for science data and cal/val parameters. - Software code, executables, databases, documentation. - DPAS hardware specifications. - User feedback indicated costly "hot" backup was not necessary. - DPAS continuity of operations for ingest and archive will be established within 90 days for current data following loss of capability. - Remainder of system is "best effort". # Latency and Availability - Conterminous US priority scenes available for product distribution within 6 hours of observation - Global priority scenes available for product distribution within 12 hours of observation - All scenes available for search and order within 24 hours of observation - Note: system availability requirement >= 96% (TBR) tied to requirements # Ground System Requirements Review - Ground System Requirements Review on Aug 28-29 at EROS - Ground System element requirements will be completed during the remainder of the calendar year - Science Team input is most crucial during the requirements definition and preliminary design phases of the development - SRR will assess readiness to begin Ground System (GS) design - Maturity of the Ground System (FOS and DPAS) requirements - Allocation of segment requirements to the GS elements - Ability of the envisioned GS design to satisfy the requirements - Sufficient resources/planning to support development ### Metadata Classifications - Archive: Describes archive holdings - Collection info, archive location, cloud cover, quality, browse - Product: Describes the product - Product accuracy, auxiliary data used, versioning, browse - Enhanced: Discovery mechanisms and metadata for new products - Context Sensitive - Akin to web searching - · "Katrina", "Tsunami", "South Dakota" - Scene Content - Quality Band(s), NDVI, Burn Scar, Flooding - Accomplished through post-/re-processing - Temporal Products - Data Cube (spans L1-LDCM) - Time series composite - Per-pixel Metadata ### **Data Warehouse** #### Metadata - External access to the inventory metadata via On-Line Analytical Processing (OLAP) tools - Real potential is for searching the larger L1-LDCM holdings - Correlation studies with other datasets, complex queries, identification of data sets for temporal products/studies. #### Metrics - Monitor throughput, data distribution patterns, system interactions, bottlenecks, planned versus collected, system reliability, product discrepancies, and possibly demographics - Image Assessment - Calibration parameters - Auxiliary Data - DEMs, GCPs, housekeeping data ## **Auxiliary Data** - What elevation source do we use and distribute with the standard data product? - What auxiliary data should be distributed with the standard data product? - Calibration Parameter Files (CPFs)? - Digital Elevation Models (DEMs)? - Others? - For higher-level products, what auxiliary data should be provided? - Ozone - Water vapor - Others? # Collection Scheduling #### LDCM- # Mission Operations WG Actions - Document current LTAP-7 - Approach and structure - Lessons learned - Develop the decision rules and the data to be used for LTAP-8 - Basic approach - LTAP-7 approach is a collection of records, each representing an acquisition requirement - Path & Row (33,33) - Date range (March 15 June 25) - Request form (Once or Every Opportunity) - LTAP-8 records - Develop a strategy to validate the effectiveness of the LTAP-8 ### Landsat Standard L1T - Scope requirements / community feedback via Pilot - Landsat infrastructure - Sufficiency of network bandwidth - Appropriate processing parameters - Pilot Dataset - US only includes Alaska and Hawaii - L7 ETM+ SLC-off only 2003 to present (and ongoing) - < 10% cloud cover, quality = 9</p> - Geodetic control: Geocover - Digital Elevation Model: NED - Routine product generation (versus on-demand) - Available via FTP *Policy resolution required prior to implementation* ### Parameters of Standard L1T - Parameters based on: - Current ordering statistics - Vetted through Landsat Scientists - Pixel size: 14.25m/28.5m/28.5m - Media type: Download (no cost), CD/DVD (\$50) - Product type: L1T (terrain-corrected) - Output format: GeoTIFF - Map projection: UTM - Datum: WGS84 - Orientation: North up - Resampling: Cubic convolution - Accuracy ~30m RMSE (US), ~50m RMS (global) ### LDCM Data Products #### **Assumptions** - Standard Product available at onset of operations - Generated routinely or on-demand - WRS-2 scene-based L1T product, fixed recipe - Processing may be constrained by percent cloud cover - Geolocation accuracy achieved using ground control - Relief displacement corrected using best available DEM - Web-enabled access for electronic retrieval - User-specified products introduced later in Operations & Maintenance - Products generated on-demand by user request - Need to solicit input from the user community on the levels of processing and delivery services that are required - What products does the community need? - How are these needs met most effectively? - Standards for data format and metadata content to enable web services. - Need to address consistency with legacy Landsat products # LDCM User-Specified Products LDCM - *Some thoughts regarding the types of user-specified products that would be generated on-demand. - Levels of radiometric processing - At-sensor radiance - At-sensor reflectance - Brightness temperature - Surface reflectance - Surface temperature/emissivity - Levels of geometric processing - WRS-2 scene-based L1T from online inventory - WRS-2 scene-based L1T from archive - Multi-temporal synthesis - Scene-based cloud reduced composite from standard L1Gt product - Hyper-temporal "Data Cubes" - Based on WRS-2 path/row - L1T with common projection and resampling *Requires policy clarification with USGS Land Remote Sensing Program Management